

On the Development & Performance of a First Order Stokes Finite Element Ice Sheet Dycore Built Using *Trilinos* Software Components

I. Tezaur*, A. Salinger, M. Perego, R. Tuminaro

Sandia National Laboratories
Livermore, CA and Albuquerque, NM

*With contributions from: I. Demeshko (SNL),
S. Price (LANL) and M. Hoffman (LANL)*

Saturday, March 14, 2015

SIAM Conference on Computational Science
& Engineering (CS&E) 2015
Salt Lake City, UT

*Formerly I. Kalashnikova.

SAND2015-1599 C

Outline

- The First Order Stokes model for ice sheets and the *Albany/FELIX* finite element solver.
- Verification and mesh convergence.
- Effect of partitioning and vertical refinement.
- Nonlinear solver robustness.
- Linear solver scalability.
- Performance-portability.
- Summary and ongoing work.

Outline

- The First Order Stokes model for ice sheets and the *Albany/FELIX* finite element solver.
- Verification and mesh convergence.
- Effect of partitioning and vertical refinement.
- Nonlinear solver robustness.
- Linear solver scalability.
- Performance-portability.
- Summary and ongoing work.

For non-ice sheet modelers, this talk will show:

- How one can rapidly develop a production-ready scalable and robust code using open-source libraries.
- Recommendations based on numerical lessons learned.
- New algorithms / numerical techniques.

The First-Order Stokes Model for Ice Sheets & Glaciers

- Ice sheet dynamics are given by the **“First-Order” Stokes PDEs**: approximation* to viscous incompressible **quasi-static** Stokes flow with power-law viscosity.

$$\begin{cases} -\nabla \cdot (2\mu \dot{\epsilon}_1) = -\rho g \frac{\partial s}{\partial x} \\ -\nabla \cdot (2\mu \dot{\epsilon}_2) = -\rho g \frac{\partial s}{\partial y} \end{cases}, \quad \text{in } \Omega$$

$$\begin{aligned} \dot{\epsilon}_1^T &= (2\dot{\epsilon}_{11} + \dot{\epsilon}_{22}, \dot{\epsilon}_{12}, \dot{\epsilon}_{13}) \\ \dot{\epsilon}_2^T &= (2\dot{\epsilon}_{12}, \dot{\epsilon}_{11} + 2\dot{\epsilon}_{22}, \dot{\epsilon}_{23}) \\ \dot{\epsilon}_{ij} &= \frac{1}{2} \left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} \right) \end{aligned}$$

- Viscosity μ is nonlinear function given by **“Glen’s law”**:

$$\mu = \frac{1}{2} A^{-\frac{1}{n}} \left(\frac{1}{2} \sum_{ij} \dot{\epsilon}_{ij}^2 \right)^{\left(\frac{1}{2n} - \frac{1}{2} \right)} \quad (n = 3)$$

- Relevant boundary conditions:

***Assumption**: aspect ratio δ is small and normals to upper/lower surfaces are almost vertical.

The First-Order Stokes Model for Ice Sheets & Glaciers

- Ice sheet dynamics are given by the **“First-Order” Stokes PDEs**: approximation* to viscous incompressible **quasi-static** Stokes flow with power-law viscosity.

$$\begin{cases} -\nabla \cdot (2\mu \dot{\epsilon}_1) = -\rho g \frac{\partial s}{\partial x} \\ -\nabla \cdot (2\mu \dot{\epsilon}_2) = -\rho g \frac{\partial s}{\partial y} \end{cases}, \quad \text{in } \Omega$$

$$\begin{aligned} \dot{\epsilon}_1^T &= (2\dot{\epsilon}_{11} + \dot{\epsilon}_{22}, \dot{\epsilon}_{12}, \dot{\epsilon}_{13}) \\ \dot{\epsilon}_2^T &= (2\dot{\epsilon}_{12}, \dot{\epsilon}_{11} + 2\dot{\epsilon}_{22}, \dot{\epsilon}_{23}) \\ \dot{\epsilon}_{ij} &= \frac{1}{2} \left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} \right) \end{aligned}$$

- Viscosity μ is nonlinear function given by **“Glen’s law”**:

$$\mu = \frac{1}{2} A^{-\frac{1}{n}} \left(\frac{1}{2} \sum_{ij} \dot{\epsilon}_{ij}^2 \right)^{\left(\frac{1}{2n} - \frac{1}{2} \right)}$$

($n = 3$)

- Relevant boundary conditions:

- Stress-free BC:** $2\mu \dot{\epsilon}_i \cdot \mathbf{n} = 0$, on Γ_s

***Assumption:** aspect ratio δ is small and normals to upper/lower surfaces are almost vertical.

The First-Order Stokes Model for Ice Sheets & Glaciers

- Ice sheet dynamics are given by the **“First-Order” Stokes PDEs**: approximation* to viscous incompressible **quasi-static** Stokes flow with power-law viscosity.

$$\begin{cases} -\nabla \cdot (2\mu \dot{\epsilon}_1) = -\rho g \frac{\partial s}{\partial x} \\ -\nabla \cdot (2\mu \dot{\epsilon}_2) = -\rho g \frac{\partial s}{\partial y} \end{cases}, \quad \text{in } \Omega$$

$$\begin{aligned} \dot{\epsilon}_1^T &= (2\dot{\epsilon}_{11} + \dot{\epsilon}_{22}, \dot{\epsilon}_{12}, \dot{\epsilon}_{13}) \\ \dot{\epsilon}_2^T &= (2\dot{\epsilon}_{12}, \dot{\epsilon}_{11} + 2\dot{\epsilon}_{22}, \dot{\epsilon}_{23}) \\ \dot{\epsilon}_{ij} &= \frac{1}{2} \left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} \right) \end{aligned}$$

- Viscosity μ is nonlinear function given by **“Glen’s law”**:

$$\mu = \frac{1}{2} A^{-\frac{1}{n}} \left(\frac{1}{2} \sum_{ij} \dot{\epsilon}_{ij}^2 \right)^{\left(\frac{1}{2n} - \frac{1}{2} \right)}$$

($n = 3$)

- Relevant boundary conditions:

- Stress-free BC:** $2\mu \dot{\epsilon}_i \cdot \mathbf{n} = 0$, on Γ_s
- Floating ice BC:**

$$2\mu \dot{\epsilon}_i \cdot \mathbf{n} = \begin{cases} \rho g z \mathbf{n}, & \text{if } z > 0 \\ 0, & \text{if } z \leq 0 \end{cases}, \quad \text{on } \Gamma_l$$

***Assumption:** aspect ratio δ is small and normals to upper/lower surfaces are almost vertical.

The First-Order Stokes Model for Ice Sheets & Glaciers

- Ice sheet dynamics are given by the **“First-Order” Stokes PDEs**: approximation* to viscous incompressible **quasi-static** Stokes flow with power-law viscosity.

$$\begin{cases} -\nabla \cdot (2\mu \dot{\epsilon}_1) = -\rho g \frac{\partial s}{\partial x} \\ -\nabla \cdot (2\mu \dot{\epsilon}_2) = -\rho g \frac{\partial s}{\partial y} \end{cases}, \quad \text{in } \Omega$$

$$\begin{aligned} \dot{\epsilon}_1^T &= (2\dot{\epsilon}_{11} + \dot{\epsilon}_{22}, \dot{\epsilon}_{12}, \dot{\epsilon}_{13}) \\ \dot{\epsilon}_2^T &= (2\dot{\epsilon}_{12}, \dot{\epsilon}_{11} + 2\dot{\epsilon}_{22}, \dot{\epsilon}_{23}) \\ \dot{\epsilon}_{ij} &= \frac{1}{2} \left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} \right) \end{aligned}$$

- Viscosity μ is nonlinear function given by **“Glen’s law”**:

$$\mu = \frac{1}{2} A^{-\frac{1}{n}} \left(\frac{1}{2} \sum_{ij} \dot{\epsilon}_{ij}^2 \right)^{\left(\frac{1}{2n} - \frac{1}{2} \right)}$$

($n = 3$)

- Relevant boundary conditions:

- Stress-free BC:** $2\mu \dot{\epsilon}_i \cdot \mathbf{n} = 0$, on Γ_s

- Floating ice BC:**

$$2\mu \dot{\epsilon}_i \cdot \mathbf{n} = \begin{cases} \rho g z \mathbf{n}, & \text{if } z > 0 \\ 0, & \text{if } z \leq 0 \end{cases}, \quad \text{on } \Gamma_l$$

- Basal sliding BC:** $2\mu \dot{\epsilon}_i \cdot \mathbf{n} + \beta u_i = 0$, on Γ_β

$$\beta = \text{sliding coefficient} \geq 0$$

*Assumption: aspect ratio δ is small and normals to upper/lower surfaces are almost vertical.

The PISCEES Project and the *Albany/FELIX* Solver

“PISCEES” = Predicting Ice Sheet Climate & Evolution at Extreme Scales
5 Year Project funded by SciDAC, which began in June 2012

Sandia’s Role in the PISCEES Project: to **develop** and **support** a robust and scalable land ice solver based on the “First-Order” (FO) Stokes physics

The PISCEES Project and the *Albany/FELIX* Solver

“PISCEES” = Predicting Ice Sheet Climate & Evolution at Extreme Scales
5 Year Project funded by SciDAC, which began in June 2012

Sandia’s Role in the PISCEES Project: to **develop** and **support** a robust and scalable land ice solver based on the “First-Order” (FO) Stokes physics

- Steady-state stress-velocity solver based on FO Stokes physics is known as ***Albany/FELIX****.

**FELIX*=“Finite Elements for Land Ice eXperiments”

***Albany/FELIX* Solver (steady):**
Ice Sheet PDEs (First Order Stokes)
(stress-velocity solve)

The PISCEES Project and the *Albany/FELIX* Solver

“PISCEES” = Predicting Ice Sheet Climate & Evolution at Extreme Scales
5 Year Project funded by SciDAC, which began in June 2012

Sandia’s Role in the PISCEES Project: to **develop** and **support** a robust and scalable land ice solver based on the “First-Order” (FO) Stokes physics

- Steady-state stress-velocity solver based on FO Stokes physics is known as ***Albany/FELIX****.
- **Requirements for *Albany/FELIX*:**

**FELIX*=“Finite Elements for Land Ice eXperiments”

***Albany/FELIX* Solver (steady):**
Ice Sheet PDEs (First Order Stokes)
(stress-velocity solve)

The PISCEES Project and the *Albany/FELIX* Solver

“PISCEES” = Predicting Ice Sheet Climate & Evolution at Extreme Scales
5 Year Project funded by SciDAC, which began in June 2012

Sandia’s Role in the PISCEES Project: to **develop** and **support** a robust and scalable land ice solver based on the “First-Order” (FO) Stokes physics

- Steady-state stress-velocity solver based on FO Stokes physics is known as ***Albany/FELIX****.
- **Requirements for *Albany/FELIX*:**
 - Scalable, fast, robust.

**FELIX*=“Finite Elements for Land Ice eXperiments”

***Albany/FELIX* Solver (steady):**
Ice Sheet PDEs (First Order Stokes)
(stress-velocity solve)

The PISCEES Project and the *Albany/FELIX* Solver

“PISCEES” = Predicting Ice Sheet Climate & Evolution at Extreme Scales
5 Year Project funded by SciDAC, which began in June 2012

Sandia’s Role in the PISCEES Project: to **develop** and **support** a robust and scalable land ice solver based on the “First-Order” (FO) Stokes physics

- Steady-state stress-velocity solver based on FO Stokes physics is known as ***Albany/FELIX****.
- Requirements for *Albany/FELIX*:**
 - Scalable, fast, robust.
 - Dynamical core (dycore) when coupled to codes that solve thickness and temperature evolution equations (*CISM/MPAS* codes).

Dycore will provide actionable predictions of 21st century sea-level rise (including uncertainty).

**FELIX*=“Finite Elements for Land Ice eXperiments”

The PISCEES Project and the *Albany/FELIX* Solver

“PISCEES” = Predicting Ice Sheet Climate & Evolution at Extreme Scales
5 Year Project funded by SciDAC, which began in June 2012

Sandia’s Role in the PISCEES Project: to **develop** and **support** a robust and scalable land ice solver based on the “First-Order” (FO) Stokes physics

- Steady-state stress-velocity solver based on FO Stokes physics is known as ***Albany/FELIX****
- Requirements for *Albany/FELIX*:**
 - Scalable, fast, robust.
 - Dynamical core (dycore) when coupled to codes that solve thickness and temperature evolution equations (*CISM/MPAS* codes).
 - Advanced analysis capabilities (deterministic inversion**, Bayesian calibration, UQ, sensitivity analysis).

Dycore will provide actionable predictions of 21st century sea-level rise (including uncertainty).

**See M. Perego’s talk today@ 5:25PM in MS71: “Advances on Ice-Sheet Model Initialization using the First Order Model”

**FELIX*=“Finite Elements for Land Ice eXperiments”

The PISCEES Project and the *Albany/FELIX* Solver

“PISCEES” = Predicting Ice Sheet Climate & Evolution at Extreme Scales
5 Year Project funded by SciDAC, which began in June 2012

Sandia’s Role in the PISCEES Project: to **develop** and **support** a robust and scalable land ice solver based on the “First-Order” (FO) Stokes physics

- Steady-state stress-velocity solver based on FO Stokes physics is known as ***Albany/FELIX****
- Requirements for *Albany/FELIX*:**
 - Scalable, fast, robust.
 - Dynamical core (dycore) when coupled to codes that solve thickness and temperature evolution equations (*CISM/MPAS* codes).
 - Advanced analysis capabilities (deterministic inversion**, Bayesian calibration, UQ, sensitivity analysis).
 - Performance-portability.

Dycore will provide actionable predictions of 21st century sea-level rise (including uncertainty).

**See M. Perego’s talk today@ 5:25PM in MS71: “Advances on Ice-Sheet Model Initialization using the First Order Model”

**FELIX*=“Finite Elements for Land Ice eXperiments”

***Albany/FELIX* Solver (steady):**
Ice Sheet PDEs (First Order Stokes)
(stress-velocity solve)

***CISM/MPAS* Land Ice Codes (dynamic):**
Ice Sheet Evolution PDEs
(thickness, temperature evolution)

Algorithmic Choices for *Albany/FELIX*: Discretization & Meshes

- **Discretization**: unstructured grid finite element method (FEM)

- Can handle readily complex geometries.
- Natural treatment of stress boundary conditions.
- Enables regional refinement/unstructured meshes.
- Wealth of software and algorithms.

- **Meshes**: can use any mesh but interested specifically in

- ***Structured hexahedral*** meshes (compatible with *CISM*).
- ***Structured tetrahedral*** meshes (compatible with *MPAS*)
- ***Unstructured Delaunay triangle*** meshes with regional refinement based on gradient of surface velocity.
- All meshes are extruded (structured) in vertical direction as tetrahedra or hexahedra.

Algorithmic Choices for *Albany/FELIX*: Nonlinear & Linear Solver

- **Nonlinear solver:** full Newton with analytic (automatic differentiation) derivatives
 - Most robust and efficient for steady-state solves.
 - Jacobian available for preconditioners and matrix-vector products.
 - Analytic sensitivity analysis.
 - Analytic gradients for inversion.
- **Linear solver:** preconditioned iterative method
 - **Solvers:** Conjugate Gradient (CG) or GMRES
 - **Preconditioners:** ILU or algebraic multi-grid (AMG)

The *Albany/FELIX* Solver: Implementation in *Albany* using *Trilinos*

*Available on github: <https://github.com/gahansen/Albany>.

The *Albany/FELIX* First Order Stokes solver is implemented in a Sandia (open-source*) parallel C++ finite element code called...

Started
by A.
Salinger

Land Ice Physics Set
(*Albany/FELIX code*)

Other Albany
Physics Sets

"Agile Components"

- Discretizations/meshes
- Solver libraries
- Preconditioners
- Automatic differentiation
- Many others!

- Parameter estimation
- Uncertainty quantification
- Optimization
- Bayesian inference

- Configure/build/test/documentation

Use of *Trilinos* components has enabled the **rapid** development of the *Albany/FELIX* First Order Stokes dycore!

See A. Salinger's talk on Tuesday @ 2:40PM in MS225
 "Albany: A *Trilinos*-based code for Ice Sheet Simulations and other Applications"

Verification/Mesh Convergence Studies

Stage 1: solution verification on 2D MMS problems we derived.

Stage 2: code-to-code comparisons on canonical ice sheet problems.

Albany/FELIX

LifeV

Stage 3: full 3D mesh convergence study on Greenland w.r.t. reference solution.

*Are the Greenland problems resolved?
Is theoretical convergence rate achieved?*

Mesh Partitioning & Vertical Refinement

Mesh convergence studies led to some useful practical recommendations
(for ice sheet modelers *and* geo-scientists)!

- **Partitioning matters:** good solver performance obtained with 2D partition of mesh (all elements with same x, y coordinates on same processor - *right*).
- **Number of vertical layers matters:** more gained in refining # vertical layers than horizontal resolution (*below – relative errors for Greenland*).

Horiz. res.\vert. layers	5	10	20	40	80
8km	2.0e-1				
4km	9.0e-2	7.8e-2			
2km	4.6e-2	2.4e-2	2.3e-2		
1km	3.8e-2	8.9e-3	5.5e-3	5.1e-3	
500m	3.7e-2	6.7e-3	1.7e-3	3.9e-4	8.1e-5

Mesh Partitioning & Vertical Refinement

Mesh convergence studies led to some useful practical recommendations
(for ice sheet modelers *and* geo-scientists)!

- **Partitioning matters:** good solver performance obtained with 2D partition of mesh (all elements with same x, y coordinates on same processor - *right*).
- **Number of vertical layers matters:** more gained in refining # vertical layers than horizontal resolution (*below – relative errors for Greenland*).

Horiz. res. \ vert. layers	5	10	20	40	80
8km	2.0e-1				
4km	9.0e-2	7.8e-2			
2km	4.6e-2	2.4e-2	2.3e-2		
1km	3.8e-2	8.9e-3	5.5e-3	5.1e-3	
500m	3.7e-2	6.7e-3	1.7e-3	3.9e-4	8.1e-5

Mesh Partitioning & Vertical Refinement

Mesh convergence studies led to some useful practical recommendations
(for ice sheet modelers *and* geo-scientists)!

- **Partitioning matters:** good solver performance obtained with 2D partition of mesh (all elements with same x, y coordinates on same processor - *right*).
- **Number of vertical layers matters:** more gained in refining # vertical layers than horizontal resolution (*below – relative errors for Greenland*).

Horiz. res.\vert. layers	5	10	20	40	80
8km	2.0e-1				
4km	9.0e-2	7.8e-2			
2km	4.6e-2	2.4e-2	2.3e-2		
1km	3.8e-2	8.9e-3	5.5e-3	5.1e-3	
500m	3.7e-2	6.7e-3	1.7e-3	3.9e-4	8.1e-5

Vertical refinement to 20 layers recommended for 1km resolution over horizontal refinement.

Robustness of Newton's Method via Homotopy Continuation (LOCA)

Robustness of Newton's Method via Homotopy Continuation (LOCA)

Robustness of Newton's Method via Homotopy Continuation (LOCA)

- Newton's method most robust with full step + homotopy continuation of $\gamma \rightarrow 10^{-10}$: converges out-of-the-box!

Scalability via Algebraic Multi-Grid Preconditioning

With R. Tuminaro (SNL)

Bad aspect ratios ruin classical AMG convergence rates!

- relatively small horizontal coupling terms, hard to smooth horizontal errors
- ⇒ Solvers (even ILU) must take aspect ratios into account

We developed a **new AMG solver** based on **semi-coarsening** (*figure below*)

- Algebraic Structured MG (\equiv matrix depend. MG) used with vertical line relaxation on finest levels + traditional AMG on 1 layer problem

*With 2D partitioning and layer-wise node ordering, required for best performance of ILU.

Scalability via Algebraic Multi-Grid Preconditioning

With R. Tuminaro (SNL)

Bad aspect ratios ruin classical AMG convergence rates!

- relatively small horizontal coupling terms, hard to smooth horizontal errors
- ⇒ Solvers (even ILU) must take aspect ratios into account

We developed a **new AMG solver** based on **semi-coarsening** (*figure below*)

- Algebraic Structured MG (\equiv matrix depend. MG) used with vertical line relaxation on finest levels + traditional AMG on 1 layer problem

New AMG preconditioner is available in *ML* package of *Trilinos*!

*With 2D partitioning and layer-wise node ordering, required for best performance of ILU.

Scalability via Algebraic Multi-Grid Preconditioning

With R. Tuminaro (SNL)

Bad aspect ratios ruin classical AMG convergence rates!

- relatively small horizontal coupling terms, hard to smooth horizontal errors
- ⇒ Solvers (even ILU) must take aspect ratios into account

We developed a **new AMG solver** based on **semi-coarsening** (*figure below*)

- Algebraic Structured MG (\equiv matrix depend. MG) used with vertical line relaxation on finest levels + traditional AMG on 1 layer problem

New AMG preconditioner is available in *ML* package of *Trilinos*!

*With 2D partitioning and layer-wise node ordering, required for best performance of ILU.

Scaling studies (next 3 slides):
New AMG preconditioner vs. ILU*

Greenland Controlled Weak Scalability Study

4 cores
334K dofs
8 km Greenland,
5 vertical layers

$\times 8^4$
scale up

16,384 cores
1.12B dofs(!)
0.5 km Greenland,
80 vertical layers

- Weak scaling study with fixed dataset, 4 mesh bisections.
- ~70-80K dofs/core.
- **Conjugate Gradient (CG) iterative method** for linear solves (faster convergence than GMRES).
- **New AMG preconditioner** developed by R. Tuminaro based on **semi-coarsening** (coarsening in z-direction only).
- **Significant improvement** in scalability with new AMG preconditioner over ILU preconditioner!

Greenland Controlled Weak Scalability Study

New AMG preconditioner

Weak Scalability: 8km, 4km, 2km, 1km, 500m GIS

ILU preconditioner

Weak Scalability: 8km, 4km, 2km, 1km, 500m GIS

4 cores
334K dofs
8 km Greenland,
5 vertical layers

× 8⁴
scale up

16,384 cores
1.12B dofs(!)
0.5 km Greenland,
80 vertical layers

- **Significant improvement** in scalability with new AMG preconditioner over ILU preconditioner!

Fine-Resolution Greenland Strong Scaling Study

- Strong scaling on 1km Greenland with 40 vertical layers (143M dofs, hex elements).
- Initialized with realistic basal friction (from deterministic inversion) and temperature fields → interpolated from coarser to fine mesh.
- **Iterative linear solver:** CG.
- **Preconditioner:** ILU vs. new AMG (based on aggressive semi-coarsening).

ILU preconditioner scales better than AMG but ILU-preconditioned solve is slightly slower (see Kalashnikova et al *ICCS* 2015).

Moderate Resolution Antarctica Weak Scaling Study

- Weak scaling study on Antarctic problem (8km w/ 5 layers → 2km with 20 layers).
- Initialized with realistic basal friction (from deterministic inversion) and temperature field from BEDMAP2.
- **Iterative linear solver:** GMRES.
- **Preconditioner:** ILU vs. new AMG based on aggressive semi-coarsening (Kalashnikova et al *GMD* 2014, Kalashnikova et al *ICCS* 2015, Tuminaro et al *SISC* 2015).

(vertical > horizontal coupling)
+
Neumann BCs
=
nearly singular submatrix associated with vertical lines

GMRES less sensitive than CG to rounding errors from ill-conditioning [also minimizes different norm].

AMG preconditioner less sensitive than ILU to ill-conditioning.

Performance-Portability via *Kokkos*

With I. Demeshko (SNL)

We need to be able to run *Albany/FELIX* on **new architecture machines** (hybrid systems) and **manycore devices** (multi-core CPU, NVIDIA GPU, Intel Xeon Phi, etc.) .

- ***Kokkos***: *Trilinos* library and programming model that provides performance portability across diverse devices with different memory models.
- With *Kokkos*, you write an algorithm once, and just change a template parameter to get the optimal data layout for your hardware.

See I. Demeshko's talk today @ 3:40PM in MS43
"A *Kokkos* Implementation of *Albany*: A Performance Portable Multiphysics Simulation Code"

Performance-Portability via Kokkos (continued)

- ***Right:*** results for a **mini-app** that uses finite element kernels from *Albany/FELIX* but none of the surrounding infrastructure.
 - “# of elements” = threading index (allows for on-node parallelism).
 - # of threads required before the Phi and GPU accelerators start to get enough work to warrant overhead: ~100 for the Phi and ~1000 for the GPU.
- ***Below:*** preliminary results for 3 of the finite element assembly kernels, as part of **full *Albany/FELIX*** code run.

Kernel	Serial	16 OpenMP Threads	GPU
Viscosity Jacobian	20.39 s	2.06 s	0.54 s
Basis Functions w/ FE Transforms	8.75 s	0.94 s	1.23 s
Gather Coordinates	0.097 s	0.107 s	5.77 s

Note: Gather Coordinates routine requires copying data from host to GPU.

Summary and Ongoing Work

Summary:

- This talk described the development of a finite element land ice solver known as *Albany/FELIX* written using the libraries of the *Trilinos* libraries.
- The code is verified, scalable, robust, and portable to new-architecture machines! This is thanks to:
 - Some new algorithms (e.g., AMG preconditioner) and numerical techniques (e.g., homotopy continuation).
 - The *Trilinos* software stack.

Use of *Trilinos* libraries has enabled the rapid development of this code!

Ongoing/future work:

- Dynamic simulations of ice evolution.
- Deterministic and stochastic initialization runs (see M. Perego's talk).
- Porting of code to new architecture supercomputers (see I. Demeshko's talk).
- Articles on *Albany/FELIX* [*GMD, ICCS 2015*], *Albany* [*J. Engng.*] (see A. Salinger's talk), AMG preconditioner (*SISC*).
- Delivering code to climate community and coupling to earth system models.

Funding/Acknowledgements

Support for this work was provided through Scientific Discovery through Advanced Computing (**SciDAC**) projects funded by the U.S. Department of Energy, Office of Science (**OSCR**), Advanced Scientific Computing Research and Biological and Environmental Research (**BER**) → **PISCEES SciDAC Application Partnership.**

PISCEES team members: W. Lipscomb, S. Price, M. Hoffman, A. Salinger, M. Perego, I. Kalashnikova, R. Tuminaro, P. Jones, K. Evans, P. Worley, M. Gunzburger, C. Jackson;
Trilinos/DAKOTA collaborators: E. Phipps, M. Eldred, J. Jakeman, L. Swiler.

Thank you! Questions?

References

- [1] M.A. Heroux *et al.* "An overview of the Trilinos project." *ACM Trans. Math. Softw.* **31**(3) (2005).
- [2] A.G. Salinger *et al.* "Albany: Using Agile Components to Develop a Flexible, Generic Multiphysics Analysis Code", *Comput. Sci. Disc.* (submitted, 2015).
- [3] **I. Kalashnikova**, M. Perego, A. Salinger, R. Tuminaro, S. Price. "Albany/FELIX: A Parallel, Scalable and Robust Finite Element Higher-Order Stokes Ice Sheet Solver Built for Advanced Analysis", *Geosci. Model Develop. Discuss.* 7 (2014) 8079-8149 (under review for *GMD*).
- [4] **I. Kalashnikova**, R. Tuminaro, M. Perego, A. Salinger, S. Price. "On the scalability of the Albany/FELIX first-order Stokes approximation ice sheet solver for large-scale simulations of the Greenland and Antarctic ice sheets", *MSESM/ICCS15*, Reykjavik, Iceland (June 2014).
- [5] R.S. Tuminaro, **I. Tezaur**, M. Perego, A.G. Salinger. "A Hybrid Operator Dependent Multi-Grid/Algebraic Multi-Grid Approach: Application to Ice Sheet Modeling", *SIAM J. Sci. Comput.* (in prep).